

## NOTY O AUTORACH

KRZYSZTOF ABRISZEWSKI — dr hab., adiunkt w Instytucie Filozofii Uniwersytetu Mikołaja Kopernika w Toruniu. Zainteresowania badawcze filozofia, socjologia wiedzy, studia kulturowe i studia nad nauką i techniką. W ostatnim czasie szczególnie zainteresowany dynamiką kontrowersji naukowo-społecznych. Opublikował monografie: *Poznanie, zbiorowość, polityka. Analiza teorii aktora-sieci Bruno Latoura* (2008 oraz II. wyd. 2012); *Wszystko otwarte na nowo. Teoria Aktora-Sieci i filozofia kultury* (2010) oraz *Kulturowe funkcje filozofowania* (2013). Tłumaczył prace Bruno Latoura, Josefa Mitterera, Stanleya Fisha, Hilary’ego Putnama. Aktywny organizacyjnie w European Association for the Study of Science and Technology oraz w interdyscyplinarnej inicjatywie Colloquia Humaniorum. E-mail: krzabr@umk.pl

MAGDALENA M. BARAN — doktor filozofii, historyk idei, redaktor. Ukończyła filozofię i dziennikarstwo na Papieskiej Akademii Teologicznej w Krakowie (obecnie Uniwersytet Papieski Jana Pawła II), doktorat obroniła w IFiS PAN. Stypendystka Politische Akademie der ÖVP, Uniwersytetu Wiedeńskiego, Instytutu Nauk o Człowieku we Wiedniu, Uniwersytetu w Siegen oraz Uniwersytetu Juliusza-Maksymiliana w Würzburgu. Swoje badania koncentruje wokół filozofii wojny, etyk stosowanych, zagadnień życia politycznego i społecznego.

ANNA BROZEK — filozof, pianistka, teoretyk muzyki; profesor w Instytucie Filozofii Uniwersytetu Warszawskiego; autorka lub współautorka kilkunastu książek i kilkadziesiątu artykułów z zakresu filozofii i jej historii oraz nauk o muzyce. E-mail: broscius@gmail.com

Katarzyna M. Cwynar — dr, adiunkt w Instytucie Nauk o Polityce Uniwersytetu Rzeszowskiego, zajmuje się filozofią polityki w szczególności polską myślą społeczno-polityczną; członek-założyciel i sekretarz zarządu głównego Stowarzyszenia Filozofów Krajów Słowiańskich oraz redakcji czasopisma naukowego „ΣΟΦΙΑ. Pismo Filozofów Krajów Słowiańskich”. E-mail: kmcwynar@o2.pl

LIDIA B. GODEK – dr; adiunkt w Zakładzie Filozofii Społecznej i Politycznej Instytutu Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Zajmuje się aksjologią i estetyką polityki, teorią praktyk komunikacji. W szczególności aksjologią sfery publicznej, estetyzacją i skandalizacją dyskursów polityki, teorią demokracji medialnej. Autorka książki pt. *Filozofia państwowości Maxa Webera* (2013). E-mail: lidia.b.godek@gmail.com

DARIUSZ JURUŚ — dr hab.; jest absolwentem Uniwersytetu Jagiellońskiego (filozofia) i Politechniki Krakowskiej (architektura), zajmuje się filozofią polityki (głównie libertarianizmem). Jest adiunktem na Wydziale Studiów Międzynarodowych i Politycznych UJ. W kręgu jego zainteresowań badawczych znajdują się także etyka i este-

tyka. Publikował m.in. w „Principiach”, „Diametrosie”, „Analizie i Egzystencji”, „Ruchu Filozoficznym” oraz „Rocznikach Filozoficznych”. Jest autorem książki *W poszukiwaniu podstaw libertarianizmu* oraz antologii *Dzieje własności prywatnej. Od starożytności do współczesności* (2012). E-mail: [dariusz.jurus@uj.edu.pl](mailto:dariusz.jurus@uj.edu.pl)

ANDRZEJ KARALUS — dr, ukończył filozofię i socjologię na Uniwersytecie Mikołaja Kopernika w Toruniu; obecnie adiunkt na Politechnice Gdańskiej na Wydziale Zarządzania i Ekonomii. Doktorat uzyskał na podstawie dysertacji dotyczącej pojęcia ideologii. Zainteresowania badawcze: filozofia polityki, filozofia społeczna, ekonomia polityczna, socjologia wiedzy, teoria zmiany społecznej, socjologia ekonomii, współczesna filozofia niemiecka i francuska. E-mail: [andkaral@pg.gda.pl](mailto:andkaral@pg.gda.pl)

MATEUSZ KOTOWSKI — adiunkt w Studium Nauk Humanistycznych i Społecznych Politechniki Wrocławskiej. Doktorat z filozofii uzyskał w 2014 r. na Uniwersytecie Wrocławskim. Zajmuje się filozofią nauk przyrodniczych, a w szczególności problematyką statusu poznawczego teorii naukowych. Publikował m.in. w „Lectiones & Acroases Philosophicae”, „Filozofii Nauki”. W bieżącym roku ukarze się jego monografia *Realizm zreformowany. Filozofia Iana Hackinga* a spór o status poznawczy wiedzy naukowej. E-mail: [mateusz.kotowski@pwr.edu.pl](mailto:mateusz.kotowski@pwr.edu.pl)

PAULINA MENDELUK — doktorantka w Zakładzie Filozofii Społecznej i Politycznej Instytutu Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu, autorka artykułu: *Problem zaufania w kontekście „skomercjalizowanej i konsumpcyjnej” rzeczywistości społecznej*, [w:] *Zaufanie w życiu publicznym*, pod red. W. Zuziak, J. Mysona Byrska, Kraków 2014, s. 103-125; jej zainteresowania naukowe koncentrują się wokół filozofii społecznej i politycznej, filozofii prawa oraz etyki. Działa w kole naukowym studencko-doktoranckim w sekcji życia publicznego. Napisała rozprawę magisterską pt. „Problem zła w polityce. Od absolutności do banalizacji zła”.

MONIKA MALEK-ORŁOWSKA — absolwentką filozofii i prawa na Uniwersytecie Śląskim w Katowicach; doktor nauk humanistycznych w zakresie filozofii; adiunkt w Studium Nauk Humanistycznych i Społecznych Politechniki Wrocławskiej; laureatka konkursu Monografie Fundacji Nauki Polskiej za pracę *Liberalizm etyczny Johna Stuarta Milla* (Wrocław 2010). Obecnie zajmuje się społecznymi i etycznymi aspektami wykorzystania nowych technologii, a także analizą teorii i praktyki oceny technologii w Polsce. E-mail: [monika.malek@pwr.edu.pl](mailto:monika.malek@pwr.edu.pl)

JOANNA MYSONA BYRSKA — dr hab., Kierownik Katedry Filozofii Społecznej i Polityki, Wydział Filozoficzny Uniwersytetu Papieskiego Jana Pawła II w Krakowie. Zainteresowania: filozofia społeczna, filozofia polityki, etyka stosowana. Publikacje: *Etyczne aspekty demokracji* (2012), *Wykłady z etyki ogólnej* (2016). Publikowała m.in. w: „Lingua ac communitas”, “European Scientific Journal”, „Rocznik Filozoficzny Ignatianum”. Email: [joanna.mysona.byrska@upjp2.edu.pl](mailto:joanna.mysona.byrska@upjp2.edu.pl)

MAREK SIKORA — dr hab., profesor Politechniki Wrocławskiej; kierownik Zespołu Filozofii i Socjologii Wiedzy w Studium Nauk Humanistycznych i Społecznych PW.

## NOTY O AUTORACH

Zajmuje się głównie epistemologią, filozofią nauki, socjologią wiedzy oraz metodologią nauk przyrodniczych i społecznych. Redaktor i współredaktor kilku tomów zbiorowych, autor książek: *Problem interpretacji w metodologii nauk empirycznych* (1997) oraz *Problem reprezentacji poznawczej w nowożytnej i współczesnej refleksji filozoficznej* (2007). E-mail: m.sikora@pwr.edu.pl

TOMASZ STĘPIEŃ — dr, adiunkt, Studium Nauk Humanistycznych i Społecznych Politechniki Wrocławskiej; główne obszary badań naukowych i publikacji: filozofia kultury i techniki, polityka szkolnictwa wyższego i badań naukowych, stosunki międzynarodowe. Mail: tomasz.stepien@pwr.edu.pl

MICHAŁ URBAŃCZYK — doktor nauk prawnych pracujący w Katedrze Doktryn Polityczno-Prawnych i Filozofii na Wydziale Prawa i Administracji Uniwersytetu im. Adama Mickiewicza w Poznaniu, specjalista w dziedzinie wolności słowa i jej granic, autor książki *Liberalna doktryna wolności słowa i swoboda wypowiedzi historycznej*. Obecnie zajmujący się ideą godności człowieka oraz teorią i praktyką systemów wyborczych. Kontakt: mur@amu.edu.pl.

URSZULA ZBRZEŃNIAK — dr, adiunkt w Instytucie Filozofii Uniwersytetu Warszawskiego; autorka m.in. książki pt.: *Michel Foucault. Ku historycznej ontologii nas samych* (2011). E-mail: urszulazbrzezniak@gmail.com